PROGRAMAÇÃO I - CCT0827

Semana Aula: 13

Unidade 3 - Tratamento de exceções

Tema

Tratamento de exceções

Palavras-chave

Exceção, try/catch, finally, throw e throws

Objetivos

O aluno deverá ser capaz de:

- · Compreender o conceito de exceção
- · Compreender e aplicar o conceito de captura de exceção com try/catch
- · Compreender e aplicar o conceito de lançar exceção com throw
- · Compreender e aplicar o conceito de declarar exceção com throws

Estrutura de Conteúdo

- · Exceção
- · Hierarquia de classes de exceção
- · Captura de exceção com try/catch? uso de finally
- · Declarar exceção com throws
- · Lançar exceção com throw

>>>>>> Detalhando <<<<<

Introdução

Como tratar, em Java, as seguintes situações?

· Divisão por zero

- Erro na conversão de tipos (por exemplo, converter uma string que só contém letras em número)
- Erro na abertura de um arquivo etc...

.

Todas essas situações em Java são chamadas de exceções e existe um mecanismo específico para tratá-las.

Exemplo:

```
1 public class DividePorZero {
2  public static void main(String args[]) {
3 System.out.println(3/0);
4 System.out.println("imprime");
5  }
6 }
```

Observamos a seguintes mensagens:

Exception in thread "main" java.lang.ArithmeticException: / by zero

at DividePorZero.main(DividePorZero.java:3)

Note:

java.lang.ArithmeticException : nome da exceção

/ by zero : descrição da exceção

Ocorreu na main, no arquivo DividePorZero.java linha 3.

As exceções em Java estão organizadas em uma hierarquia de classes: No topo da hierarquia temos a classe Throwable. Suas classes filhas são Error e Exception. Veja a hierarquia completa em aula com seu professor.

O que acontece quando ocorre uma exceção?

- 1) O método cria um objeto do tipo Exception e o envia para a JVM:
 - · Esse processo é chamado de "disparar uma exceção" (*throw an exception*)
 - O objeto Exception criado contém todas as informações sobre o erro: seu tipo, o local onde ocorreu, uma mensagem de descrição, a pilha de chamadas, etc.
- 2) A JVM procura na pilha de chamadas dos métodos quem trata aquela exceção e não encontra.

O tratamento de exceções é um mecanismo que permite que o programa defina como as situações inesperadas serão tratadas.

Com relação ao tratamento de exceções temos:

- 1. Blocos try...catch...finally
- 2. Comando throws
- 3. Comando throw

Bloco try...catch

```
try {
 // Código a ser tratado
} catch(Exception e) {
 // Código que será executado quando ocorrer a exceção
}
```

Comentários:

1. Se ocorrer uma exceção no bloco do try, então a execução é automaticamente desviada para o bloco **catch.**

- 2. No catch devemos definir a exceção a ser tratada. Quando definimos uma exceção estamos tratando também todas as suas subclasses.
- 3. O e, mostrado na linha do catch, referencia a exceção que ocorreu. Com ela é possível acessar informações sobre essa exceção.

Exemplo: Trecho de programa em Java

```
int a, b, c;
Scanner t = new Scanner(System.in);
try {
 a = t.nextInt();
 b = t.nextInt();
 c = a / b;
System.out.println(a + " / " + b + " = " + c);
} catch(Exception e) {
 System.out.println("Erro: " + e.getMessage());
}
```

Que exceções podem acontecer?

- · Usuário digitar um número inválido para a
- · Usuário digitar um número inválido para **b**
- · Usuário digitar ZERO para **b**

Ao tratar várias exceções ... Os tratadores devem estar ordenados das subclasses para a superclasse.

Bloco try...catch..finally

```
// Código a ser tratado
} catch(Exception e) {
System.out.println("Erro: " + e.getMessage());
} finally {
// Esse código será sempre executado, independente
// se houve exceção ou não
}
```

Comentários:

- 1. A variável e referencia a exceção que ocorreu. Com ela é possível acessar informações sobre essa exceção, como por exemplo, com o uso do método getMessage.
- 2. **finally** <u>não é obrigatório</u>. Deve ser usado para instruções de "limpeza"

As exceções do Java são classificadas como checked ou unchecked.

Para as exceções checked, o Java nos obriga a:

1) Tratar a exceções no método onde ela pode ocorrer

OU

- 2) Avisar que estamos cientes de que aquela exceção pode ocorrer, mas não desejamos tratá-la.
 - Para a opção 1 implementamos o bloco try...catch visto anteriormente.
 - Para a opção 2 usamos o comando throws

Exemplo: Se escrevermos um programa para ler e imprimir arquivo texto ocorrerá exceção do tipo **FileNotFoundException** ou **IOException**. Note que, neste caso, o Java não compila esse código! Para conseguirmos compilar usamos throws.

```
public class ImprimeArquivo {
 public static void main(String[] args) throws Exception
 {
 FileReader fr = new FileReader("arquivo.txt");
 BufferedReader f = new BufferedReader(fr);
 String linha;
 linha = f.readLine();
 while (linha != null) {
 System.out.println(linha);
 linha = f.readLine();
 }
 f.close();
 }
}
```

Note que usou-se throws e agora, o programa será compilado.

Como tratar situações de erro que são específicas dos nossos programas ?

Exemplo: Para construir um retângulo, que valores seriam inválidos?

```
public Retangulo(int x, int y, int largura, int altura)

Note: Largura e altura devem ser maiores que zero.

Como podemos tratar a situação onde Largura ou Altura é menor ou igual a zero?

Resposta: Criando e disparando exceções!

Veja como:
```

- · Criamos uma instância da classe Exception com o operador new;
- · Disparamos a exceção com o comando throw;
- Declaramos que o método irá disparar uma exceção com o comando throws.

A classe Exception é a classe mãe de todas as exceções que nos interessa. Ela possui alguns métodos úteis e comuns a todas as exceções:

- · Construtor Exception(String msg): permite criar uma exceção e armazenar a mensagem de erro.
- · getMessage(): retorna a mensagem de erro.
- · printStackTrace(): imprime a pilha de chamadas no mesmo formato da JVM.
- getStackTrace(): retorna a pilha de chamadas. Nesse caso você pode implementar a sua própria impressão ou salvar essa informação em outro local ou formato (por exemplo, para montar um *log* de erros).

Exemplo:

Se depararmos com uma situação na qual o objeto não pode ser criado, disparamos uma exceção:

```
public class Retangulo {
 private int x, y, largura, altura;

public Retangulo(int x, int y, int largura, int altura) throws Exception
 {
 if (largura <= 0 || altura <= 0)
 throw new Exception("Retangulo deve ter largura e altura maior que zero");
 this.x = x;
 this.y = y
 this.largura = largura;
}</pre>
```

```
this.altura = altura;
}
```

Nota : Se **largura** ou **altura** forem menores ou iguais a zero a execução do construtor será interrompida e a exceção será disparada

Classes de exceção que devem ser trabalhadas no curso: NullPointerException, InputMismatchException, NumberFormatException, ArrayIndexOutOfBoundsException, ArithmeticException.

Estratégias de Aprendizagem

Para que o aprendizado seja proveitoso, o aluno deve se envolver ativamente na participação da aula, deve realizar as tarefas propostas, realizar testes por conta própria nos programas desenvolvidos e compartilhar sua experiência/conclusão com todos.

Toda tarefa realizada pode ser conferida com o professor, para que haja certeza se está ou não correta

Indicação de Leitura Específica

Aplicação: articulação teoria e prática

1) Escreva um programa em Java que leia números inteiros positivos e imprima o somatório desses números. O programa deve parar de ler quando o usuário digitar um número menor ou igual a zero. Faça o tratamento de exceção para o caso do usuário não digitar um número quando solicitado.

```
a) 1<sup>a</sup>. solução : ler valores com nextInt()
```

b) 2^a. solução : ler valores com nextLine()

2) Teste o programa e capture a exceção, adequadamente.

```
import java.util.*;
public class Teste {
 static String nome;
 static int idade;
 public static void main(String[] args) {
 System.out.println("\nIdade: " + idade);
 System.out.println("\nTamanho do nome : " + nome.length());
 } // fim main
} // fim classe
```

3) Melhore programas anteriores de outras aulas com a captura de exceção. Use finally em alguns casos, para treinar.

Considerações Adicionais